

JAXA Software IV&V activity 2005

Pre-SAS @ NASA IV&V Facility Aug. 8, 2005

Masa Katahira Japan Aerospace Exploration Agency

Outline of JAXA IV&V tasks

Purpose

- Projects' IV&V software assessment
- Research of new software engineering methodologies
- Introducing those methodologies into development team and contractors

New Methodology Research

- Research and Development of new methodology based on projects' needs (focused points for particular projects' weakness) and case studies
- International collaboration with other IV&V facilities such as NASA, ESA

2. Methodology empirical verification

- Sample application in real projects to verify the effectiveness of methodologies
- Building up lessons learned and effectiveness data for projects' characteristics

3. Projects' IV&V

- Based on Project team requests, planning the IV&V
 by selecting methodologies from verified storage 2
- □ IV&V assessment reports at milestone reviews

safety system

Project IV&V Status(2004.4-2005.7)

Manned Systems Satellites Full set WINDS Data Handling Navigation & Guidance Attitude Control Data Handling From early phase of Centrifuae Rotor Attitude Control SELENE development Antenna Drive Mission •JCP **Data Handling** -RMS ALOS Lightweight **Ground Segments** H-IIA Launch JEM operation Vehicle flight control system

JAXA

IV&V flow

Issues found by Problem Report

- **Problem Trend Assessment**
 - Type of problem
 - Process (Task) in which a problem was introduced
 - Process (Task) in which a problem has been found
 - Process (Task) in which a problem should have been found
 - □ Related or similar software modules
- Statistical Analysis (Software Reliability Growth Model: SRGM)
 - □ Adjustment by size of efforts and stepwise testing
- Comparison with measurement data such as the complexity calculated by code checking tool
 - Problem Reports vs. corrective actions

Essential Factors (Causes)

- What can be studied are:
 - Trend of root causes for each software/each team & staff
 - Satisfaction of software test and reviews/inspection
 - Findings of weak processes and problem module which IV&V should focus on
 - Integrity level of product and processes (Fault Tolerance and Robustness)
- ►► Feedback to development process (additional reviews and testing

New Methodologies Research 2004-2005

- SpecTRM Based Robustness Test Environment (SpecRobusT) which is an automated test case generation, testing, test results comparison environment
- IV&V Review of Requirements Management and Traceability Analysis
- Checklist for Satellite Data Handing system
- Tool supported interface verification
- Meta Modeling Language and Model Checking with IV&V and Development Team
- Code Clone Technology to use reliability measurement
- Maps for software test technology for ultra high reliable software which is cooperate with other area of industries

⇒ Manned Systems

- \Rightarrow Satellites
- **⇒** Ground Segments

SpecTRM (Model) Based Robustness Test Environment (SpecRobusT)

Outline:

- By using specification models, the important test cases are generated for full software simulation during development contractor's test phase automatically and comparing results.
- Especially, all inputs are verified in the model to generate the test cases.
- Auto tests are performed at 10,000 100,000 cases / sec.

Results:

DOORS/Add-on Toolset

Lessons Learned

- Independent Review of traceability correctness and specification completeness
- Particular granularity of specification description
- Tracking rationales of specification (Add-on Toolset)
- Difficulty of treating tables and figuredefinition instead of sentence

←→ Traceability/Reverse Traceability

--> Verification Matrix

IV&V Activities Map along software lifecycle

Selection and Scalability of Methodologies

Examples of methodologies selection

- ■Completeness, Consistency, and Reachability (model checking) by using formal specification
- ■Test case generation and reasonable case deduction at IV&V review
- Analysis of Design Robustness and Coverage
- Problem Report Analysis and Accident Analysis
- ■Verification by reverse engineering tools
- ■Code Static Analysis by code checking tools

Manned Systems

Satellites

Ground Segments

Strategic IV&V planning

- Restructuring IV&V methodologies by the following categories:
 - Purpose (5 majors, 17 minors)
 Consistency with Operational scenario, Adequacy of specification, ...etc.
 - Attributes (79 attributes)
 Consistency of State Transition, Timing Consistency, ...etc.
 - Techniques (109 techniques)
 SpecTRM modeling, Voyager-Galileo Checklist, ...etc.
 - Several data for all above combination, such as cost-effectiveness and effectiveness to severity of system are defined for modeling IV&V tasks toward future strategic IV&V planning
- We have just started to take those data and analyze them. All results will be presented in IV&V TIM@ ESTEC in October, 2005.

Additional Topic in Software Engineering Team:

Software Process Improvement

Purpose

- To define the integrated process between JAXA and Contractors including IV&V
- To monitor the goodness of process in order to avoid being dead process by using metrics etc.
- No target to particular level such CMMI level 5

First Goal

- ☐ Gap analysis and finding process issues
 - Interviews : JAXA, Contractor Engineers and Managers
 - Problem Reports Analysis (more than 2000)
 - Giving self-improvement motivation into contractors
- □ Integrated Process and Process Standard (at first, satellite version will issue in 2005)
 - establishes a stable development process
 - makes clear on the Roles and Responsibilities of both JAXA and contractors, and their process interfaces
- Introduction of new tools and methods such as process and product metrics

Additional Topic in Software Engineering Team:

High Reliable Real-Time (RT) OS/ Verification Process

Purpose

□ To Establish the high reliable verification process in order to assure enough quality and reliability of RTOS.

Topics

- □ Establishment of High Reliable Verification Process (as Standard)
 - Minimum Verification Process Requirement to assure RTOS (additional testing)
- ☐ High Reliability functions implementation
 - (Open Source) RTOS which can provide the function to be supportive to develop enough safety system

Current works and Future works

- Model Based Assessment
 - Model Checking to Model Based Development
 - Analysis of consistency between operation tasks and system specification behaviors
- Test Bed
 - □ Independent Test based on CPU emulators for code robustness check
 - □ Software Test Bed for New 200MIPS MPU
- Operational Scenario Assessment
 - Study the modeling method to analyze the operational scenario from early phase of development

